

LifeLong Income
the retirement benefit
that never runs out

How Much Do You Know About Retirement?

^{*} Source: Guinness World Records 2009

How Much Do You Know About Retirement?

^{*} Source: Guinness World Records 2009

How Much Do You Know About Retirement?

How Much Do You Know About Retirement?

What is the average retirement age in America?

-61 -62 -65 -67

-62*

^{*}Source: U.S. Bureau of Labor Statistics 2009

How Much Do You Know About Retirement?

If you had \$100,000 for retirement today, how much might a financial advisor suggest you take out a month so you never run out?

\$100

\$333

\$427

\$502

^{*}Source: http://www.rothira.com/blog/the-4-percent-rule-does-it-still-apply/

How Much Do You Know About Retirement?

If you had \$100,000 for retirement today, how much might a financial advisor suggest you take out a month so you never run out?

-\$100

\$333

\$427

\$502

^{*}Source: http://www.rothira.com/blog/the-4-percent-rule-does-it-still-apply/

How Much Do You Know About Retirement?

What is the average amount of money retirees receive each month from Social Security?

-\$1,062 **-**\$1,117 **-**\$1,501 **-**\$2,300

*Source: http://www.ssa.gov, June 2011

How Much Do You Know About Retirement?

What is the average amount of money retirees receive each month from Social Security?

*Source: http://www.ssa.gov, June 2011

The Risks You Face in Retirement

- Outliving your money
- Spending too much, too soon
- Ignoring inflation
- Relying on traditional sources of retirement income

Longevity Risk

People greatly underestimate the time they will spend in retirement

Half of all men age 65 are expected to live beyond 85, and one in four will live beyond 92.

Half of all women age 65 are expected to live beyond 88, and one in four will live beyond 94.

In half of all couples age 65, one person is expected to live beyond 92, and one in four will live beyond 97.

Source: Society of Actuaries Annuity 2000 Mortality Tables

The Risks You Face in Retirement

Ignoring inflation

- Inflation is tough to predict, and has been very low recently
- Even a low rate of 3% can have an enormous impact on your purchasing power over long periods of time
- Some things, like healthcare costs, may rise even faster than inflation

	Postage Stamp	Ice Cream	Eggs	New Home
Projected Cost in 2026	91¢	\$7.99	\$1.58	\$465,522
2003	37¢	\$3.75	\$1.18	\$213,700
1980	15¢	\$1.76	88⊄	\$98,100

Source: Charlton Consulting, 2003. Inflation Research

The Risks You Face in Retirement

Relying on traditional sources of retirement income

- Contributing to a workplace retirement plan can be a great start, but will it be enough?
- Social Security is unlikely to provide enough to meet your income needs in retirement

Source: Congressional Research Service, Income and Poverty Among Older Americans, October 2009; 2008 Individual Income of More than \$33,677

Lifelong Income from MetLifeSM

What is Lifelong Income?

- A guarantee of retirement income, for as long as you live¹
- An income annuity product from MetLife that offers reliable protection against outliving your savings
- Income protection you cannot create on your own
- A group income annuity from MetLife that allows you the potential to obtain higher income payments than if you purchased an annuity individually.

What Is an Income Annuity?

An **Income Annuity** is:

- A contract issued by an insurance company that provides an option to receive a steady stream of income over the lifetime of an annuitant or over some other time-period.
- Primarily used for retirement income purposes.

Only Annuities can manage all three risks to retirement security, and guarantee that retirees do not outlive their retirement savings.

MetLife Guaranteed Income Program In Action

- Cecilia and Jim, both age 65, married
- Expect to retire in 6 months
- Using a tool similar to MetLife's Retirement Worksheet, Cecilia and Jim calculate their monthly income and expenses.
- \$4,100 monthly expenses
 - \$3,535 income per month (\$2,234 in Social Security benefits and \$1,301 from pension)
 - \$565 shortfall

MetLife Guaranteed Income Program In Action

Situation

Cecilia and Jim, both age 65, married

- Expect to retire in six months
- Have \$250,000 in their 401(k)s and \$65,000 in additional savings
- Estimate a retirement income gap of \$565 per month

Solution

Cecilia and Jim is considering two options:

- 1. Withdraw a total \$565/month from their 401(k)s and run the risk of running out of money
- 2. Allocate \$100,000 from their 401(k)s to MetLife's Guaranteed Income Program by purchasing an annuity to receive \$565 a month for life, and the income will continue to her husband if she passes away first, and vice versa.

This is a hypothetical illustration for illustrative purposes only. The Metropolitan Guaranteed Income Program illustrative payout is based upon the Annuity 2000 Mortality Table, a 5% interest rate assumption, no expense load and a joint life payout. All guarantees are subject to the financial strength and claims-paying ability of Metropolitan Life Insurance Company.

Annuity Benefits and Features

- Dependability fixed amount of income
- Security income guaranteed for life and payments guaranteed by MetLife¹
- Flexibility wide array of payout choices² Payment Options
 - Lifelong Income for YouSM
 - Lifelong Income for TwoSM
 - Lifelong Income with Guarantee Period
 - Income for a Guaranteed Period Only
- Return of Premium Guarantee/Inflation protection options for fixed percentages (1%, 2%, 3%, or based on changes on CPI)

MetLife Guaranteed Income Program – Immediate Fixed Income Annuity

- Guaranteed lifelong income¹
- Fixed payments that never change, regardless of market conditions

Why MetLife?

- A leader in employee benefits
- The first insurance company to offer group annuities for employees in 1921
- The #1 provider of annuities to employees¹
- Consistently awarded high ratings by agencies that assess paying ability and financial strength of insurance companies²

For current ratings information, please go to www.metlife.com and click on "About MetLife," "Ratings."

Additional Information Available from MetLife

How can we help you?

Web

Access information and income planning tools at www.metlife.com/mybenefits.

Phone

Connect with Income Specialists for education and assistance at 866-438-6477, select Option 1.

- Ask me questions
- Schedule an appointment with an Income Specialist by calling 866-438-6477
- Visit <u>www.metlife.com/mybenefits</u> and enter your Company Name

Annuities issued by Metropolitan Life Insurance Company, New York, NY 10166. Variable products distributed by MetLife Investors Distribution Company (member FINRA), Irvine, CA 92614. Securities, including variable products, offered through MetLife Securities, Inc. (member FINRA/SIPC), 200 Park Ave, New York, NY 10166. Metropolitan Life Insurance Company, MetLife Investors Distribution Company, and MetLife Securities, Inc. are MetLife Companies.

MetLife Guaranteed Income Program® Form# G.2505

Pursuant to IRS Circular 230, MetLife is providing you with the following notification: The information contained in this document is not intended to (and cannot) be used by anyone to avoid IRS penalties. This brochure supports the promotion and marketing of MetLife's annuity products. You should seek advice based on your particular circumstances from an independent tax advisor.

MetLife, its agents, and representatives may not give legal or tax advice. Any discussion of taxes herein or related to this document is for general information purposes only and does not purport to be complete or cover every situation. Tax law is subject to interpretation and legislative change. Tax results and the appropriateness of any product for any specific taxpayer may vary depending on the facts and circumstances. You should consult with and rely on your own independent legal and tax advisers regarding your particular set of facts and circumstances.